WORLD DATA CENTER A FOR ROCKETS AND SATELLITES 92-03 # National Space Science Data Center Data Archive and Distribution Service (NDADS) Automated Retrieval Mail System User's Guide Charleen M. Perry Hughes STX and Michael E. Van Steenberg NASA/Goddard Space Flight Center Greenbelt, Maryland 20771 April 1, 1992 **Goddard Space Flight Center** (NASA-TM-107990) NATIONAL SPACE SCIENCE DATA CENTER DATA ARCHIVE AND DISTRIBUTION SERVICE (NDADS) AUTOMATED RETRIEVAL MAIL SYSTEM USER'S GUIDE (NASA) 34 p N93-12150 Unclas The state of s # Contents | 1 | Intr | oduction | 3 | |---|------|--|----| | 2 | Sub | mitting Data Requests | 6 | | | 2.1 | Electronic Mail Submission | 6 | | | 2.2 | Information Via Mail | 9 | | | | 2.2.1 Holdings Via Mail | 10 | | | | 2.2.2 Status Via Mail | 11 | | 3 | Ava | ilable Data | 13 | | | 3.1 | Available ADC Data | 13 | | | 3.2 | Available DE Data | 14 | | | 3.3 | Available HEAO2 Data | 15 | | | 3.4 | Available HEAO3 Data | 17 | | | 3.5 | Available HST Data | 17 | | | 3.6 | Available IRAS Data | 18 | | | 3.7 | Available IUE Data | 19 | | | 3.8 | Available NRAO Data | 20 | | | 3.9 | Available SKYLAB Data | 21 | | | | Available VELA5B Data | 21 | | 4 | Exp | lanation of Fields | 22 | | | 4.1 | Project | 22 | | | 4.2 | Data Type | | | | 4.3 | Data Format | | | | 4.4 | Remote Access | | | | | 4.4.1 Destination Directory | | | | | 4.4.2 Requester Account Transfer Information | | | 8 | For Further Assistance | 34 | |---|--|-----------------| | 7 | Informational and Error Messages | 32 | | 6 | Computer Network Addresses 6.1 NDADS Computer Addresses | 31
31 | | 5 | File Transfer Information and Examples 5.1 FTP File Transfer Example | 29
29 | | | 4.4.3 Non-Password Account Transfer Information | 27 | ## Introduction The National Space Science Data Center (NSSDC) has developed an automated data retrieval request service utilizing our Data Archive and Distribution Service (NDADS) computer system. NDADS currently has selected project data written to optical disk platters with the disks residing in a robotic "jukebox" near-line environment. This allows for rapid and automated access to the data with no staff intervention required. There are also automated help information and user services available that can be accessed. The request system permits an average-size data request to be completed within minutes of the request being sent to NSSDC. A mail message, in the format described in this document, retrieves the data and can send it to a remote site. Also listed in this document are the data currently available. New data are being added on a daily basis. Because of the growing volume of new data products and frequent additions to existing available data sets this document will be revised regularly. The current Astrophysics and Space Physics data sets loaded into the NDADS facility are the ADC holdings, DE, HEAO2, HEAO3, HST, IRAS, IUE, NRAO's Green Bank sky map data and documentation, SKYLAB, and VELA5B data. The Astronomical Data Center (ADC) is placing its astronomical catalogs with NDADS. Catalogs are being added from NSSDC's standard tape media archive to the NDADS system for automated retrieval availability. The two Dynamics Explorer spacecraft were launched for the Dynamics Explorer program on 3 August 1981. They were launched into coplanar polar orbits at different altitudes for the purpose of studying interactive processes within the atmosphere-ionosphere-magnetosphere system. Dynamics Explorer 2 re-entered the atmosphere on 19 February 1983, and Dynamics Explorer 1 operations ceased in January, 1991. The general objective of the Dynamics Explorer program is to investigate magnetosphere-ionosphere-atmosphere coupling processes. Specific objectives fall into five categories: (1) electric field induced convection; (2) magnetosphere-ionosphere electric currents; (3) direct energy coupling; (4) mass coupling; and (5) wave, particle, and plasma interactions. The DE 1 Spin-scan Auroral Imager (SAI) data is currently available from the NDADS system. Data from the other instruments, the Energetic Ion Composition Spectrometer (EICS), High Altitude Plasma Instrument (HAPI), Plasma Wave Instrument (PWI), and Retarding Ion Mass Spectrometer (RIMS) are planned additions in the near future. The HEAO2 data from the Imaging Proportional Counter (IPC) and the High Resolution Imager (HRI) are currently being loaded into NDADS. These are data sets that have been distributed to the community, in eight CD-ROMS which include the catalog of IPC X-ray sources, the IPC Slew survey, the HRI images, and the HRI event lists. The HEAO3 data is from the anti-coincidence shield surrounding the germanium gamma-ray spectrometer. The shield served as an all-sky monitor for solar flares and cosmic gamma-ray bursts. The Hubble Space Telescope (HST) data is from the Early Release observations. This holding contains some of the first results obtained with the Hubble Space Telescope cameras. In addition the spacecraft close out pictures of HST are also available. The InfraRed Astronomical Satellite (IRAS) data is still being written to the optical disk platters; however, most of the NSSDC's IRAS data holdings are already written to optical disk and available to the public. This includes the latest IRAS Sky Survey Atlas (ISSA), just released to the public in mid-January 1992. Work has begun on writing the new Faint Source Survey (FSS) data to optical disk. With the FSS volume of 78GBs of data, completion of the task will probably take until early this fall. The International Ultraviolet Explorer's (*IUE*) current data archives are available through the NDADS automated retrieval mail system. There are data format conversion options available. When the *IUE* project produces the Final Archive formatted data, this will also be placed on NDADS for public access. Data available from the National Radio Astronomers' Observatory (NRAO) include the Green Bank 1400 MHz sky maps covering the declination band of -5 deg to +82 deg, and the 4.85GHz sky maps covering 0 deg to +75 deg and their associated documentation. The SKYLAB digitized images from the X-Ray telescope, experiment S-054, are now available. The data were collected from May 1973 until February 1974. In total, approximately 35,000 images of the sun in soft X-rays were made on 70-mm photographic film by the S-054 X-ray Spectrographic Telescope. Approximately 10 percent of these images were digitized by scientists at American Science & Engineering (the instrument's builder), using a microdensitometer. There are data files containing full-sun images (typically 1243 x 1244 pixels or 1400 x 1401 pixels), and data files containing selected parts of the full-sun images, having assorted dimensions. Some of the image files contain results of special investigations, such as energy flux values derived from the film densities. The catalog of available types of images is being compiled. The VELA5B Cosmic X-ray data is a position-ordered data set from the all-sky survey conducted by the scintillation X-ray detector in 3 to 12 keV. # Submitting Data Requests ## 2.1 Electronic Mail Submission For data requests to be sent via E-mail and then processed automatically, a mail message should be sent to the NDADSA::ARCHIVES account. The body of the mail message is submitted to the NDADS batch queue with the project and data type taken from part of the subject line. The body of the message should be the list of requested data IDs. The Data Format field is the output format desired. The Remote Access field describes the remote node, the user name, and password information necessary for copying the requested files to a location not on the NDADS cluster. If a remote location is not specified, then the data are written to an Anonymous directory with the subdirectory the project name on NDADS. Examples of the default anonymous directory locations are: IUE data is written to NDADSA::ANON_DIR:[IUE] for IUE data requests, NDADSA::ANON_DIR:[IRAS] for IRAS data requests, or NDADSA::ANON_DIR:[ADC] for ADC data requests. The format is very simple, NDADSA::ANON_DIR:[projectname]. In both examples shown below, the body of the mail message would be the entry IDS of the data requested. A mail request sent via the NSI-DECnet (formerly SPAN) network should look like: Send to: NDADSA::ARCHIVES Subject: REQUEST Project_name Data_type [Data_format [Remote_access]] An example of a mail request sent via Internet should look like the example shown below. Send to: SMTP%"ARCHIVES@NDADSA.GSFC.NASA.GOV" Subject: REQUEST Project_name Data_type [Data_format [Remote_access]] Shown below is an example of a person (account name RUBY) running under a UNIX system, computer node name EMERALDCITY, sending a request for IRAS data to NDADS ARCHIVES. emeraldcity: mail archives@ndadsa.gsfc.nasa.gov Subject: request iras data zohf_30_029 (A Control-D closes the mail message) A mail message is sent by NDADS ARCHIVES, to user RUBY at computer node EMERALDCITY, when it has completed copying the requested data to the NDADS staging area. The following is an example of such a message, sent by ARCHIVES to the person who had requested IRAS data in the preceeding example. From ARCHIVES@ndadsc.gsfc.nasa.gov Mon Mar 30 14:19:36 1992 Received: from ndadsc.gsfc.nasa.gov by nssdcs.gsfc.nasa.gov (5.61/1.35) id AA01668; Mon, 30 Mar 92 14:19:35 -0500 Date: Mon, 30 Mar 1992 14:21:11 -0500 (EST) From: ARCHIVES@ndadsc.gsfc.nasa.gov Message-Id: <920330142112.2060033e@ndadsc.gsfc.nasa.gov> Subject: FSTAGE-Successful To: ruby@emeraldcity.gsfc.nasa.gov X-Vmsmail-To: smtp%"ruby@emeraldcity.gsfc.nasa.gov" Status: R Email : ruby@emeraldcity.gsfc.nasa.gov eidfile : projects1:[archives.delivery]fstage_556fef40009585b01.eid Project : iras Datatype : data logfile : projects1:[archives.delivery.log]fstage_556fef40009585b01.re Result dir : anon_dir:[iras] Inv Name : Version : Option : Start time: 30-MAR-1992 14:20:15.40 Total number of entries found 1 ZOHF_30_029 anon_dir:[iras]ZOHF_30_029.DAT;1 copied All data has been copied to NDADSA:: or ndadsa.gsfc.nasa.gov End time : 30-MAR-1992 14:21:03.44 It is possible to create a file listing the data you wish to request in your user account and to submit the file in place of typing the individual entries in the body of your mail message request. For submitting a file using the automatic mail request, see the following example. User account RUBY, on NSI-DECnet (formerly SPAN) node NSSDCA, wants to request *IUE* Extracted data. The data request can be entered into a separate file called YOU_NAMEIT.EID and RUBY can send this file in place of typing each entry individually into the body of the mail message. MAIL> SEND/NOEDIT YOU_NAMEIT.EID TO: NDADSA::ARCHIVES SUBJECT: REQUEST IUE EXTRACT An example of the entry file "YOU_NAMEIT.EID", requesting IUE data would look like this: SWP06981 SWP06892 SWP06983 SWP06984 SWP06985 SWP06986 Shown below is an example of an automatic mail request, requesting the conversion of *IUE* data from Guest Observer (GO) format to the RDAF format and then having NDADS::ARCHIVES copy the requested files via FTP to the requester's network node. MAIL> SEND/NOEDIT YOU_NAMEIT.EID to: SMTP%"ARCHIVES@NDADSA.GSFC.NASA.GOV" SUBJECT: REQUEST IUE RAW RDAF NSSDCA.GSFC.NASA.GOV|RUBY|SLIPPERS|SPOTS:[DATA] Again, this is following the defined format on the subject line of: Send to: ARCHIVES@NDADSA.GSFC.NASA.GOV Subject: REQUEST Project_name Data_type [Data_format [Remote_access]] #### 2.2 Information Via Mail For information to be automatically returned via NSI-DECnet (formerly SPAN), simply change the subject line as shown below. Send to: NDADSA::ARCHIVES Subject: SEND Information -or- Subject: HELP The following is a VMS mail example using Internet. For information to be automatically returned via Internet, simply change the subject line again: * Send to: SMTP%"ARCHIVES@NDADSA.GSFC.NASA.GOV" -or possibly- * Send to: IN%"ARCHIVES@NDADSA.GSFC.NASA.GOV" *(whichever your site supports) Subject: SEND Information -or- Subject: HELP To send a mail message to NDADS ARCHIVES requesting "send information" from a UNIX system whose computer node name is EMERALDCITY, use the format of the example shown below. emeraldcity: mail archives@ndadsa.gsfc.nasa.gov Subject: send information (A Control-D closes the mail message) Null message body; hope that's ok No information is required in the body of the mail message in order to receive a reply. Since this is an automated informational help, staff members will not read the mail message. Any additional requests for assistance should be sent to the computer address or staff contact listed in the chapter titled "For Further Assistance." ## 2.2.1 Holdings Via Mail You may get information automatically returned via electronic mail on the most current available data holdings of the NDADS ARCHIVES. Simply type on the subject line the word "HOLDINGS" and the project data you are interested in. If no project name is entered, then a general listing of the projects that are currently available is sent. For information to be automatically returned via NSI-DECnet (formerly SPAN), use the form shown in the example below. Send to: NDADSA::ARCHIVES Subject: HOLDINGS IRAS -or- Subject: HOLDINGS For information to be automatically returned via Internet, use the form shown in the example below. * Send to: SMTP%"ARCHIVES@NDADSA.GSFC.NASA.GOV" -or possibly- * Send to: IN%"ARCHIVES@NDADSA.GSFC.NASA.GOV" *(whichever your site supports) Subject: HOLDINGS ADC -or- Subject: HOLDINGS #### 2.2.2 Status Via Mail You may get information automatically returned via electronic mail on the current status of the NDADS computer and/or its optical disk jukeboxes. A user may find this service interesting if they wish to check on the ready status of the NDADS system. For information to be automatically returned use the following format: via NSI-DECnet (formerly SPAN) Send to: NDADSA::ARCHIVES Subject: STATUS -or via Internet- * Send to: SMTP%"ARCHIVES@NDADSA.GSFC.NASA.GOV" -or possibly- * Send to: IN%"ARCHIVES@NDADSA.GSFC.NASA.GOV" *(whichever your site supports) Subject: STATUS Shown below is an example of the message you will receive. The "status" field indicates whether the actual device is currently connected to the NDADS computer. If an "ONLINE" is displayed, then the device is active and ready for use. If an "OFFLINE" is displayed, then the device is having technical difficulties and cannot be accessed by the computer. Sometimes a device may show "ONLINE, OCCUPIED" status, with an optical platter name also being shown. This means that that disk drive device is allocated and in use by a user accessing that particular optical disk. An example of a disk drive status report follows. #### JIMS Status Information JukeBox name: "JB01" path: "JB01" status: ONLINE LDAO ONLINE, EMPTY LDA1 ONLINE, EMPTY JukeBox name: "JB02" path: "JB02" status: ONLINE LDA2 ONLINE, EMPTY LDA3 ONLINE, OCCUPIED "SKYLAB_001B.\$SOAR\$" Device Volume Size Free \$1\$QSA3: SKYLAB_001B 6552000 3081200 JukeBox name: "OJB03" path: "OJB03" status: ONLINE DUCO ONLINE, EMPTY DUC1 OFFLINE, EMPTY ## Available Data The request file should contain the list of data identifiers appropriate for the project and data type. #### 3.1 Available ADC Data The basic ADC form must contain the Data Center name, catalog type, catalog number, and source code as shown below. Data_center: A: ADC Astronomical Data Center, Catalog_type: 1-8, Catalog_number: 3 digit catalog number, and Source_code: optionally a single letter code indicating source of the data. The table below shows the ADC data types available and the formats that are required. | Project | Data Type | Entry ID Form | Example | |---------|-----------|---------------|---------| | ADC | FLAT | Ахууу | A1087 | | | | АхуууС | A1086B | | | FITS | Ахууу | A6044 | | | | AxyyyC | A1131A | | | ALL | АхуууС | A7001A | The different types of Astronomical data are broken down into the catalog types listed below. This will be entered as the first number following the Data Center code (i.e. A1, A2, A3 etc.). | Category Type | Name | |---------------|---------------| | 1 | Astrometry | | 2 | Photometry | | 3 | Spectroscopy | | 4 | Crossindex | | 5 | Combined | | 6 | Miscellaneous | | 7 | Nonstellar | | 8 | Radiosource | ## 3.2 Available DE Data The basic DE form must contain the date of the data requested, entered as shown under the Entry ID form. | Project | Data Type | Entry ID | Example | |---------|-----------|-------------|-------------| | DE | SAI | yydddhh | 8126619 | | - or - | | yydddhhmmss | 81266193831 | ## 3.3 Available HEAO2 Data The basic HEAO2 form must contain the date of the data requested, entered as shown under the Entry ID form. | Project | Data Type | Entry ID Form | Example | |---------|---|---------------|----------| | | | _ | 7101000 | | HEAO2 | AUXDATA | ixxxxxx | I1213333 | | | | ihhmmsdd | H0316N41 | | | | ihhmmsdd | S2328S48 | | | | | ULA | | | | | VIG | | | | | DEADTIME | | | | | FCENINDX | | | | | FIELD | | | | | IPCSLIST | | | | | SEQNINDX | | | | | SOURCE | | | INTENSITY | ihhmmsdd | H0503N46 | | | *************************************** | ihhmmsdd | I1028N29 | | | | ihhmmsdd | M1812N41 | | | | | BEMAP | | | REL_EXPOSURE | ihhmmsdd | I0200S09 | | | ICDD_DAT ODOTCD | ihhmmsdd | M0643S16 | | | EVENT | ihhmmsdd | H0201N64 | | | EVENI | ihhmmsdd | S2312S42 | | | CATIDDAME | mmmsaa | AG_2_98H | | | CALIBRATE | | AG_Z_90D | | | | | | | HEA
Project | AO2 DATA SE
Data Type | CTS - CONTIN
Entry ID Form | | |----------------|--------------------------|-------------------------------|------------| | HEAO2 | CALIBRATE | | AT 1 40TT | | HEAU2 | CALIBRATE | | AL_1_49H | | | | | B_0_187H | | | | | CR057H | | | | | CU_0_93H | | | | | C_0_277H | | | | | FE_0_70H | | | | | ZR_2_04H | | | | | CRAB | | | | | H4390L | | | | | H4532L | | | | | H4996L | | | | | H6564L | | | | | H711L | | | | | H936L | | | | | M101 | | | | | M31 | The entry id names are composed of the instrument mode "i" ("H" for HRI, "I" for IPC, "M" for merged IPC, and "S" for SLEW) followed by either the *HEAO2* Universal Time (a 7 digit number giving the initial major frame number in units of 40.96 seconds) or the field center (given by the Right Ascension "hhmm", the Delination "dd" and the declination sign "s" as "N" or "S"). A given entry id may return more then one file or type of file. ## 3.4 Available HEAO3 Data The basic HEAO3 form must contain the date of the data requested, entered as shown under the Entry ID form. | Project | Data Type | Entry ID Form | Example | |---------|-----------|---------------|---------| | HEAO3 | SHIELD | yy_ddd | 79_266 | | | COUNT | yy_ddd | 79_266 | The file name is YY_DDD, where YY is the year, DDD the day of the year the data covers. The file name is the start date of the first major frame of the file. There are multiple records with their start dates in each of the files. The data runs from 1979 day 266 (79_266) through 1981 day 149 (81_149). Each record corresponds to ten 1.28 second major frames. Orbit number, major frame number, time, attitude, and count data are included. ### 3.5 Available HST Data The basic HST form must contain the data entry ID as shown in the chart below. For a complete listing of the available data, please request it using HST HOLDINGS. | Project | Data Type | Entry ID Form | Example | |---------|-----------|---------------|--------------------| | HST | IMAGE | xxxxxxxx | w0bs0102t | | 1101 | | XXXXXX | f555wa | | | SPECTRA | xxxxxxxxx | averdd5106m | | | | XXXXXXXXXXX | fpsplitde0106t | | | CLOSEOUT | Pxxxxx | P16457 | | | | HSTDATx | HSTDAT2 or HSTDATA | | | | README | README | | | | UNZIP | UNZIP | | | | | | ## 3.6 Available IRAS Data The basic IRAS form must contain the product, plate_number, HCON, and band width as shown in the following tables. #### IRAS DATA SETS | D 1 | DI | C CL DL | |---------------|-----------|--------------------------------------| | Product_name: | PL | for Sky Plates | | | GPL | for Galactic Plane | | | ALLSKY_G | • • | | | DS | for Deep Sky plates | | | $ZOHF_30$ | for Zodiacal History 30 arc min | | | ZOHF_02 | for Zodiacal History 2 arc min | | | ZODSPR_30 | for Zodiacal History 30 arc min | | | | Bright Point Source-Removed | | | I | ISSA Sky Survey Atlas | | | FSS_P | Faint Source Survey | | Plate_number: | PL: | 001-212 | | | GPL: | 00-23 | | | DS: | 00001-15800 | | | ALLSKY_G: | C (galactic center), A (anti-center) | | | ZOHF: | 029-600 | | | ZODSPR: | 029-600 | | | I: | 001-430 | | | FSS: | 0001-1716 | | HCON_number: | 0 | Average of HCON 1-3 for ISSA | | | 1 | · · | | | 2 | | | | 3 | | | Band_number: | 1 | 12 micron | | | 2 | 25 micron | | | 3 | 60 micron | | | 4 | 100 micron | | | | | | | | | IRAS DATA TYPES TABLE | Project | Data Type | Entry ID Form | Example | |---------|-----------|----------------|----------------| | IRAS | INTE | PLxxxHyBz | PL032H2B3 | | | | $GPL_{xx}HyBz$ | GPL_14_H1B2 | | | | ALLSKY_Gc_HyBz | ALLSKY_GC_H2B4 | | | | IxxxBzHy | I012B1H0 | | | STAT | PLxxxHyBz | PL132H3B1 | | | | $GPL_{xx}HyBz$ | GPL_23_H2B3 | | | | DSxxxxxBz | DS02356B1 | | | | ALLSKY_Gc_HyBz | ALLSKY_GA_H1B1 | | | FLUX | DSxxxxxBz | DS12356B3 | | | COUNT | FSS_PxxxxBy | FSS_P0023B1 | | | ALL | PLxxxHyBz | PL211H2B3 | | | DATA | ZOHF_xx_xxx | ZOHF_30_029 | | | | ZODSPR_xx_xxx | ZODSPR_30_100 | ## 3.7 Available IUE Data The basic *IUE* form must contain the camera name and image sequence number as shown below. Camera_name: LWP, LWR, SWP, SWR, or FES Image_sequence_number: 01000-99999 (NOTE: Image sequence numbers must be left-zero filled, if needed.) The table below shows the IUE data types available. | Project | Data Type | Entry ID Form | Example | |---------|-----------------|---------------|----------| | IUE | RAW | CCCnnnnn | LWP13245 | | | \mathbf{ELBL} | CCCnnnnn | LWR01045 | | | MELO | CCCnnnnn | SWP35639 | | | MEHI | CCCnnnnn | SWR01072 | | | ELBL1 | CCCnnnnn | LWP29731 | | | ELBL2 | CCCnnnnn | LWR12345 | | | MELO1 | CCCnnnnn | SWP03435 | | | MELO2 | CCCnnnnn | SWR05678 | | | ALL | CCCnnnnn | LWP04386 | | | EXTRACT | CCCnnnnn | SWP34510 | ## 3.8 Available NRAO Data The basic NRAO form must contain the data entry ID as shown in the chart below. | Project | Data Type | Entry ID Form | Product Name | Example | Ranges | |---------|--------------|---------------|---|-----------|---| | NRAO | FITS | hhHddD | 1400 MHz sky maps | 03H15D | 00 - 23 H and
00 - 75 D | | | | AhhmmDdd | 4.85 GHz sky maps | A1340D60 | A0000 - A2340
(every 40min)
D00 - D70
(unit of 10) | | | | ceeee.hhH | 1987 Green Bank
source catalog | B1950.21H | ceeee: B1950 or
J2000
00H - 23H | | | FLAT | ceeee.hhH | 1987 Green Bank
source catalog | J2000.09H | ceeee: B1950 or
J2000
00H - 23H | | | IMAGE | hhHddD | 1400 MHz sky maps | 03H15D | | | | | AhhmmDdd | 4.85 GHz sky maps | A1340D60 | | | | | ceeee.hhH | 1987 Green Bank
source catalog | B1950.21H | | | | TEXT | ceeee.hhH | 1987 Green Bank
source catalog | J2000.09H | | | | DOC | README.DOS | Original CD-ROM Documentation | | | | | | README.TXT | | | | | | | MATCH.F | Original programs
and support files
from CD-ROM | | | | | | MATCH.FOR | | | | | | | SELECT.F | | | | | | | SELECT.FOR | | | | | | | RAID1400.RUN | | | | | | | RAID4850.RUN | | | | This data set is derived from the NRAO CD-ROM that contains the Green Bank 1400 MHz sky maps covering the declination band -5 deg to +82 deg, the Green Bank 4.85 GHz sky maps covering 0 deg to +75 deg, and the catalog of radio sources covering 0 deg to +75 deg at 4.85 GHz as machine readable FITS-format images and extension tables. A standard text version of the source catalog is also included. There is a third data type called DOC that includes the original README.TXT file as well as software for use with the data. However, most map analysis requires additional software (such as AIPS or IRAF) that is capable of reading FITS images and manipulating them. #### 3.9 Available SKYLAB Data The basic SKYLAB form must contain the date as shown in the chart below. | Project | Data Type | Entry ID | Example | | |------------------|-----------|-------------------------|-------------------------|--| | SKYLAB
- or - | IMAGE | yymmdd
yymmdd_hhmmss | 730602
730602_165550 | | ### 3.10 Available VELA5B Data The basic VELA5B form must contain the coordinate box number, as shown below. | Project | Data Type | Entry ID | Example | |---------|-----------|----------|---------| | VELA5B | DATA | Вххххх | B01234 | xxxxx refers to the coordinate box number, between 00009 and 11992, which is a 2-degree by 2-degree box of the celestial sphere. # **Explanation of Fields** This chapter explains the fields of the various forms in the sequence they need to appear. It also describes what information is acceptable to each of the fields. ## 4.1 Project The currently acceptable project names are ADC, DE, HEAO2, HEAO3, HST, IRAS, IUE, NRAO, SKYLAB, and VELA5B. ## 4.2 Data Type Valid data types are listed by project in the following table. ### DATA TYPE TABLE | Project | Data Type | Actual | |---------|--------------|---| | | Name | Components | | ADC | FLAT | Flat ASCII text tables | | | FITS | FITS ASCII tables | | | ALL | All actual data types (FLAT and FITS) | | DE | SAI | Spin-Scan Auroral Images | | HEAO2 | AUXDATA | variable format | | | CALIBRATE | FITS format | | | INTENSITY | FITS format | | | REL_EXPOSURE | FITS format | | | EVENT | FITS format | | | | | | HEAO3 | SHIELD | Flat text format | | | COUNT | Flat text format (same as SHIELD) | | HST | IMAGE | FITS Images from WE/DC and EOC | | 1151 | SPECTRA | FITS Images from WF/PC and FOC | | | CLOSEOUT | FITS Spectra from FOS and GHRS | | | CLOSEOUI | Targa spacecraft closeout pictures | | IRAS | INTE | Intensity images (Jy/Sr) | | | FLUX | Flux images (Jy) | | | STAT | Noise or Statistical Weight images | | | COUNT | Number of passes over given detector cell | | | CATALOG | Catalog data products | | | ALL | All actual data types (INTE, FLUX and STAT) | | | DATA | Flat text format | | | | | ## DATA TYPE TABLE - CONTINUED | Project | Data Type
Name | Actual
Components | |---------|-------------------|--| | IUE | RAW | Raw images | | | PΙ | Photometrically-corrected image | | | ELBL | Extracted Line-By-Line | | | MELO | Merged Extracted Low Dispersion | | | MEHI | Merged Extracted High Dispersion | | | ELBL1 | ELBL restricted to only *.elbl1 files | | | ELBL2 | ELBL restricted to only *.elbl2 files | | | MELO1 | MELO restricted to only *.melo1 files | | | MELO2 | MELO restricted to only *.melo2 files | | | \mathbf{ALL} | All actual data types (RAW, PI, ELBL, | | | | MELO, and MEHI) | | | EXTRACT | All actual extracted data types (ELBL, | | | | MELO, and MEHI) | | NRAO | FITS | FITS ASCII tables | | | FLAT | Flat text format | | | IMAGE | Sky maps and source catalog | | | TEXT | Flat text format | | | DOC | Flat text format | | SKYLAB | IMAGE | Flat text format | | VELA5B | DATA | Flat text format | ## 4.3 Data Format The valid data formats are given below by project. | Project | Data Type | Data | |---------|--------------------------------|--| | | Name | Format | | ADC | NONE | Native format | | HEAO2 | NONE | Native format | | HEAO3 | NONE | Native format | | HST | NONE | Native format | | IRAS | † FITS
NONE | Native FITS format Native FITS format | | IUE* | GO
RDAF
GO-SPLIT
NONE | Native Guest Observer format (1 file) IUE RDAF format (2 files) IUE modified GO format (2 files) Native Guest Observer format (1 file) | | NRAO | † FITS
NONE | Native FITS format Native format | | SKYLAB | NONE | Native format | | VELA5B | NONE | Native format | ^{*} When no Data Format is specified for IUE, then the default format is GO. When requesting IUE data in RDAF format, the mail notification received concerning your images will refer to the images by their original GO format name, rather than by the RDAF conversion format name. † Default format. #### 4.4 Remote Access Remote access information must be entered as shown below. #### NODE_NAME | USER_NAME | PASSWORD | DESTINATION_DIRECTORY We are providing this feature for requesters who prefer that the data be sent directly to them as part of the their requested action performed by NDADS. Remember that you are entering your account password, and we cannot guarantee that this information will be completely secure. We would therefore recommend the use of one of the methods explained in the subsection that follows for data file transfers because of possible computer security concerns. You may wish to discuss this with your Systems Manager. We do not keep passwords that are sent with a data request. There are no logs or records kept with password information stored in them. Your password is only in NDADS while your request job is actually executing, when your request is completed, we delete this information from the system. If the optional Remote Access information is given, each field will be used to construct the proper FTP or DECnet commands to transfer the requested data to the indicated remote node and directory location. It should be noted that when you use the remote access method, that ALL of the fields on the subject line must be entered, this includes the Data Format field using the word "NONE" when it is appropriate for a project. Please see the following example, there is no Data Format option available for project ADC, yet in the subject line, we use the word "NONE", so that the fields remain in their proper order. REQUEST ADC FLAT NONE EMERALDCITY.GSFC.NASA.GOV|RUBY|SLIPPERS|SPOTS:[DATA] ### 4.4.1 Destination Directory The destination directory refers to the directory to which the requested data will be written. NOTE: The user must have write privilege to the designated directory and sufficient disk quota to include the new files. ## 4.4.2 Requester Account Transfer Information You may allow the NDADS automated mail system to place the files in the NDADS Anonymous directory, and the requester then initiates the copying of the files from NDADS to their computer node. For NSI-DECnet (formerly SPAN), to allow NDADS to copy the requested data files directly to your computer system via default DECnet the following must exist at your site. It requires the requester to set the protection of the destination directory to World write privilege. If this is done, then the username and password should be left blank, however the vertical bars (|) are still required. Please see the example given in the table shown below. For Internet the use of Anonymous FTP with write privileges allowed is suggested. After allowing write privilege, the username should then be given as "Anonymous" and the password set to the proper value for the requester's computer node. Some examples follow. | Network | Remote Access Information | |-----------------|---| | NSI-DECnet: | NSSDCA TOTO2 WILDTHING SPOTS:[TOTO2.DATA] | | Default DECnet: | NSSDCA[SPOTS:[TOTO2.DATA] | | Internet: | NSSDCA.GSFC.NASA.GOV TOTO2 WILDTHING SPOTS:[TOTO2.DATA] | | Anonymous FTP: | | #### 4.4.3 Non-Password Account Transfer Information There are several ways for users to set up their computer so they do not need to send password information. You will still need to send us the remote node and directory information if you wish NDADS to move the data to your computer. Under VMS/DECnet, set up a proxy for NDADSA::ARCHIVES to some account on your system. Then send the remote information such as "emeraldcity|||spots:[data]". Your system will categorize this as incoming files from NDADSA::ARCHIVES and treat it as either the default DECnet account (if no proxy) or as the proxied account. Please note that you should set up the proxy for the nodes: NDADSA::, NDADSB::, NDADSC::, and NDADSD::, because any one of them may be assigned the task of actual transmission of data to your computer. For anonymous FTP, set your anonymous FTP for incoming (this will depend on your particular operating system and TCP/IP software). Create the proper directories for incoming data. Then send the remote information, such as "emeralcity|anonymous|archives@ndadsa.gsfc.nasa.gov|/usr/users/data". Please note that the "archives@ndadsa.gsfc.nasa.go" is just the standard reply to the password prompt for anonymous FTP; your software may require something different. # File Transfer Information and Examples ## 5.1 FTP File Transfer Example Shown below is an example a person named RUBY SLIPPERS on computer node EMERALDCITY, doing an FTP transfer of data from the NDADSA ANON DIR: [IRAS] directory area. Please note that the "binary" option is used, and it is important to remember to set this prior to any transfer of binary data files only. Under FTP, you access the IRAS subdirectory within the Anonymous account by typing "cd iras". This is moving the user to the proper anonymous directory so they may transfer their IRAS data. ``` emeraldcity: ftp ndadsa.gsfc.nasa.gov Connected to ndadsa.gsfc.nasa.gov. 220 ndadsa.gsfc.nasa.gov MultiNet FTP Server Process 3.0(12) Name (ndadsa.gsfc.nasa.gov:ruby): anonymous 331 anonymous user ok. ``` SEND YOUR E-MAIL ADDRESS (COMPUTER AND USERID) AS THE PASSWORD. #### Password: 230-Guest User EMERALDCITY::RUBY logged into ANON_DIR:[000000] 230 Directory and access restrictions apply ftp> cd iras 250 Connected to ANON_DIR:[000000.IRAS]. It should be noted that the "lis" command shown here was merely for the purpose of displaying the contents of the directory just connected to; it is not necessary in order to transfer files. ftp> lis 200 Port 17.73 at Host 128.183.10.164 accepted. 150 List started. ANON_DIR: [000000.IRAS] ZOHF_30_029.DAT;1 574 30-MAR-1992 14:20 [ARCHIVES] (RWED, RWED, RE, RE) Total of 574 blocks in 1 file. 226 Transfer completed. 224 bytes received in 0.25 seconds (0.87 Kbytes/s) You must set the "binary" option in FTP before starting the transfer of any file containing binary data. If this is not done, the data will not copy to your computer properly. ftp> binary 200 Type I ok. ftp> get ZOHF_30_029.DAT 200 Port 17.74 at Host 128.183.10.164 accepted. 150 IMAGE retrieve of ANON_DIR:[000000.IRAS]ZOHF_30_029.DAT;1 started. 226 Transfer completed. 293440 (8) bytes transferred. 10cal: ZOHF_30_029.DAT remote: ZOHF_30_029.DAT 293440 bytes received in 0.99 seconds (2.9e+02 Kbytes/s) ftp> close 221 QUIT command received. Goodbye. ftp> quit # Computer Network Addresses ## 6.1 NDADS Computer Addresses For users of the NDADS system who do not have our computer name defined, the DECnet and TCP/IP addresses for our system are shown below. | Computer Name | DECnet Address | TCP/IP Address | |---------------|----------------|----------------| | NDADS | 15611 | | | NDADSA | 15761 | 128.183.36.17 | | NDADSB | 15762 | 128.183.36.18 | | NDADSC | 15763 | 128.183.36.19 | | NDADSD | 15764 | 128.183.36.20 | # Informational and Error Messages Sometimes even the best-planned systems experience occasional technical difficulties, so we have added this section of possible informational and error messages to help the user understand what ARCHIVES is trying to tell you if your data does not appear. # - No entries found for the entry-id ... of datatype ... in ndads.david... The message is telling the requester that a particular entry ID was not found in a particular data base index. For example, this might happen when requesting a IUE low dispersion MELO spectra as MEHI. This mesage will also occur every time a request for the union data types of ALL and EXTRACT are requested. NDADS does not know in advance which index to check for these data-types, so it checks all the data base indexes. This message is an attempt to inform users that a given entry-id is not in the various data indexes. Requesters would receive no indication of which entry-ids were not found, nor in which indexes the lookup occurred without this message. It is possible that the requester has requested an invalid entry-id for example, if the requester wanted the MEHI image LWP07001 and sent the entry-id of LWP7001. The leading zero, when needed, in the image sequence number is important for requesting IUE data. This message also occurs when the specific data file is not currently available on the NDADS system, and it is not an error message in this instance. #### - error mounting IUE_EXT_nnnn This indicates that some form of optical disk error occurred. This is one of the errors that should not be happening, and we are trying to track down why is may occasionally occur. Hopefully the user will not see this error except under the most extreme circumstances. #### - entry ID: ... of data type ... is proprietary Our records are showing this entry-id/data-type as proprietary, and thus it is releasable only to authorized individuals. This message is informational, and it is given every time the data is requested, regardless of whether or not the user is authorized. Requesters who are authorized, will receive the flagged data. #### - failed to copy ... anon_dir:[iue] ... An additional error message was added as a means of indicating that the data may already be in the staging area. We are working on changing this message to pinpoint which of the possible situations this is indicating; i.e., whether the disk is full or whether the data already exist in the staging area. ## For Further Assistance If you have any questions or need further assistance, please call or write to: Ms. Charleen M. Perry National Space Science Data Center NASA/Goddard Space Flight Center Code 633, Building 26/Room G10D Greenbelt, Maryland 20771 Phone (301) 286-2899 FAX (301) 286-4952 NSI-DECnet = NDADS::PERRY NSI = PERRY@NDADSA.GSFC.NASA.GOV | | | | -
:
- | |---|--|--|-------------| | | | | , | | | | | • | | | | | - | | | | | | | | | | ., | | | | | | | · | | | - | | | | | | | - | | | | |---|--|--|--| | - | | | | | - | | | | | 9 | | | | | | | | | | - | | | | | | | | | | - | | | | | | | | | | • | | | | | - | | | | | ₹ | | | | | | | | | | | | | | | - | | | | | - | | | | | | | | | | • |